MENU SELECTIONS SOCIAL PARTY PLANNER

A La Carte Menu Offerings

Salads | Appetigers

MIXED GREENS | Shaved Vegetables | Tarragon Vinaigrette | \$8 ARUGULA SALAD | Roasted Shallots | Beets | Vanilla Vinaigrette | \$8 KALE & BRUSSEL SPROUT CAESAR | House Smoked Bacon | Asiago | Lemon Chia | Yogurt Dressing | \$8 WALDORF SALAD | Deconstructed | Classic | \$10

HIERLOOM BEET SALAD | Arugula | Roasted Shallots | Vanilla Vinaigrette | \$10 GREEK COMPOSITION | Feta | Tomato | Tapenade | Cucumber | Red Pepper | Frisee | Kalamata Drizzle | \$12 HIERLOOM TOMATO & FIORE DI LATTE CHEESE NAPOLEON | Aged Balsamic | Pesto Drizzle | \$12

SPICE-CRUSTED BEEF TENDERLOIN CARPACCIO | Baby Arugula | Grana Padano | Pesto | Truffle Oil | \$12 VODKA-CURED SALMON GRAVADLAX | Bagel Chips | Pickled Shallots | Dill Cream Cheesel \$14 **SEAFOOD MEDLEY** | Smoked Bacon | Scallops | Shrimp | Mussel | Whitefish | Sauce Normande | \$15 AHI TUNA TIAN | Crispy Leeks | Avocado | Mango Relish | Yuzu Vinaigrette | \$16 **SEAFOOD MEDLEY** | Smoked Bacon | Scallops | Shrimp | Mussel | Whitefish | Sauce Normande | \$15

Soups
CHICKEN NOODLE | Balkan Style | \$8 **BUTTERNUT SQUASH & APPLE BISQUE** | Curried Apples | \$8 ITALIAN WEDDING SOUP | Meat Balls | Spinach | Orzo | Chicken Broth | \$8 LEEK & POTATO SOUP | Bacon Chip | Chive | \$8 **VEGAN MUSHROOM BISQUE** | Porcini Cream | \$10 BISQUE DUO | Seafood Bisque | Asparagus Bisque | Chive Cream | Brioche | \$12

PENNE A LA VODKA | Sweet Peas | Prosciutto | Tomato Cream | \$10

FARFALLE | Asiago Blush Sauce | \$10 RIGATONI BOLOGNESE | Rich Tomato Ragu | Parmesan | \$12 ORECHIETTI & SAUSAGE RAGU | Oven Dried Tomatoes & Rapini | \$12 CHEESE TORTELLINI all FUNGHI | Boursin | Spinach | \$12 BUTTERNUT SQUASH RAVIOLI | Sage & Pancetta Cream | \$14 *FAZOLETTI | Handkerchief Pasta | Ricotta & Spinach | Asiago Blush Sauce | \$15

WILD & TAME MUSHROOM RISOTTO | Asparagus | Shaved Parmesan | \$12 *ARANCINI | Carnaroli | Smoked Mozzarella Mornay | Tomato Coulis | Basil Oil | Micro Green | \$12 SEAFOOD RISOTTO | Arborio | Scallop | Shrimp | Mussels | Cioppino Broth | Crispy Leeks | \$16

Beef | Steaks

STRIPLOIN ROAST | Red Wine Jus | \$24 **BRAISED SHORT RIB** | Crispy Shallots | Pan Juices | \$26 PRIME RIB ROAST | Crispy Onions | Red Wine Jus | \$26 **BEEF TENDERLOIN CHATEAUBRIAND** | Brandy Peppercorn Reduction | \$28 GRILLED FLAT IRON STEAK | Chimichurri | \$28

CALIFORNIA CUT STRIPLOIN STEAK | Boursin Mash | Crispy Onions | Grilled Asparagus | \$32 SURF & TURF | Bacon Wrapped Angus Filet | Rock Lobster | Asparagus Slawl Scalloped Potatoes | Béarnaise | \$38

PANCETTA WRAPPED PORK TENDERLOIN | Thyme Jus | \$24

VEAL STEAKETTE | Roasted Fingerlings | Caramelized Fennel | Marsala Mushroom Jus | \$28 **VEAL CHOP** | 10-12oz Grain-Fedl Garlic Mash | Porcini Jus | \$38 HERB-CRUSTED RACK of LAMB | Ontario Lamb | Scalloped Potatoes | Root Vegetables | Mint Jus | \$40

Chicken

CHICKEN BALLONTINE | Bacon Wrap | Forest Mushrooms | Maple Bourbon Jus | \$24 CRISPY CHICKEN SUPREME | San Marzano Tomato | Smoked Mozzarella | Basil Jus | \$24 CHICKEN SUPREME | Sundried Tomato & Brie | Thyme Jus | \$24 SESAME-CRUSTED CHICKEN | Shitake Mushrooms | Potato-Scallion Cake | Miso | \$25

Fish

POACHED SOLE | Vegetables | Ciopinno | \$22 **GRILLED SALMON** | Sauce Vierge | \$25

French-Served 2nd Entrees

ROAST BEEF STRIPLOIN | Red Wine Jus | \$10 VIENNA SCHNITZEL | Piperade | \$10 VEAL MARSALA | Marsala Mushroom Jus | \$10 **ROAST STRIPLOIN OF VEAL** | Tarragon Reduction | \$12 ROSEMARY ROAST LAMB | Salsa Verde | \$12 HERB CRUSTED LAMB CHOPS | Mint Jus | \$14

Chicken

ROTISERIE CHICKEN | Cajun Spices | \$6 CHICKEN ROULADE | Brie | Sundried Tomato | Thyme Jus | \$8 VIENNA SCHNITZEL | Peperade | \$8 CHICKEN PARMESAN | Classic Preparation | \$8 CHICKEN PICCATA | Salmoriglio | \$8 CHICKEN FLORENTINE | Spinach | Ricotta | \$8

Fish

POACHED SOLE | Tarragon Beurre Blanc | \$6 PAN-SEARED SALMON | Sauce Vierge | \$8 **GARLIC SHRIMP** | Butter Sauce | \$10 **ROCK LOBSTER TAILS** | Garlic Butter Sauce | \$16

Ice Cream

TARTUFO | Choice of Flavours | \$6

ICE CREAM CREPES | Fruit Coulis | \$8

Signature | Cakes TIRAMISU | Mascarpone | Mocha Mousse | Savoiardi | \$8 CHEF'S CRÈME BRULE | Biscotti | Berries | \$8 CHOCOLATE PATE | Dark Chocolate | Macerated Berries | Ginger Crème Anglaise | \$10 *MASONJAR TIRAMISU | Mascarpone | Mocha Mousse | Savoiardi | \$10 **NEW YORK STYLE CHEESECAKE** | Choice of Flavours | \$10 CHOCOLATE TRUFFLE | Ginger Crème Anglaise | \$10

Individuals

MANGO BURST CAKE | Raspberry Mousse | Berries | Fruit Coulis | \$12
WARM FLOURLESS BROWNIE | Vanilla Bean Gelato| Caramel Sauce | Berry Compote | \$12
SALTED CARAMEL CHOCOLATE MOUSSE | Salted Caramel Corn | Bourbon Caramel Sauce | \$12
CHEF'S PANNA COTTA | Mango or/ Raspberry | Fresh Berries | Fruit Puree | Lemon Mousse | \$12
COOKIES & CREAM CHEESECAKE | Cookie Crumble | Chantilly Cream | \$12
*CHEESECAKE SAMPLER | Raspberry | Vanilla | Chocolate | \$14

Enhancements Stations

Pre-Dinner

ANTIPASTO PLATTERS | European Deli Meats | Grilled Vegetables | Cheeses | Marinated Vegetables | \$6 ANTIPASTO BAR | Signature | \$14

HORS DOEUVRES | Stationary | Hot Passed | \$8 **SEAFOOD ACTION STATION** | Scallops | Mussels | Shrimp | Squid | \$14 OYSTERS & CAVA | Ice Tray | Fresh Shucked Seasonal Oysters | Cava | \$20

MERCATO ANTIPASTO UPGRADE | \$20

FLOWER BOX CRUDITE | Mediterranean Dips | Grilled Vegetables Marinated Vegetables **SEAFOOD ACTION STATION** | Scallops | Mussels | Shrimp | Squid HIERLOOM TOMATO & FIORE DI LATTE CHEESE NAPOLEON STATION | Aged Balsamic | Pesto Drizzle FOCACCIA & CROSTINI STATION | Assorted Gourmet Toppings SALUMI & PROSCIUTTO CARVERY STATION | Assorted Deli Meats | Fresh Breads | Pickled Vegetables

Late Night

ITALIAN PAN PIZZA | Assorted | \$4

MUFFULETTA BOARDS | Assorted Italian Breads | Deli Meats | \$8

POUTINE & ONION RING BAR | Cheese Curds | Gravy | Assorted Toppings | Mustards | House Ketchups | \$8 CARNIVAL CORNER | Popcorns | Honey Roasted Peanuts | Pretzel Bar | Bratwurst | Mustards | \$10

TACO STATION | Hard & Soft Tacos | Fixings | \$10

SLIDER BAR | Pulled Pork | Meatball | House-Smoked Brisket | Mini Kielbasa | \$10

GRILLED CHEESE STATION | Assorted Gourmet Cheese Melts | Deli Fillings | Harvest Breads | Tomato Bisque | \$10 MAC & CHEESE BAR | Lobster | Pulled Pork | Wild Mushroom | Assorted Gourmet Cheeses | \$10

NOODLE BAR | Assorted Noodles | Pho | Ramen | Toppings | \$12

PIEROGI BAR | Choice of Savory& Sweet | Accompaniments | \$12

RISOTTO & PASTA BAR | Chef's Choice | \$12

THE DELI SHOPPE | Smoked Meat Carveryl Salumi & Prosciutto Station | Rustic Breads | Mustards | Preserves | \$12 MIDNIGHT MUNCHIES | Porketta | Pulled Pork | Bratwurst | Rustic Breads | Fixings | \$14

THE CARVERY | Striploin Roast | Tenderloin | Porchetta | Roast Turkey | Leg of Lamb | Salmon Gravadlax | Brisket

ONE CHOICE | \$15

ADDITIONAL CHOICES | \$8

SEAFOOD BOUNTY STATION | Cod Cakes | Lobster | Crab | Mussels | Poached Sole | Rice | Peel & Eat Shrimp | \$25

Sweet

WAFFLE & CREPE STATION | Belgian Waffles | Toppings | Sweet Sauces | Build Your Own | \$8 **BOMBOLINI & ZEPPOLA BAR |** Assorted | Fruit Compotes | \$8 CLASSIC SWEET TABLE | Assorted Pastries | Fruit | Cakes | Tortes | \$8 CHOCOLATE GANACHE PANACHE | Chocolate Fountain | \$10 SMORES & MORE | Chocolate Fountain | Toppings | Build Your Own | \$10 **DESSERT PARFAIT & CAKE POP STATION** | Assorted | Toppings | Sweet Sauces | \$12

Choose Your Bar

Bar

HOST BAR 5hr | \$25

HOST BAR 6hr | \$30

HOST BAR 7hr | \$35

CASH BAR | House Selections

SPARKLING WINE TOAST | Spumante | Cava | \$5

SANGRIA FOUNTAIN | Pour Your Own | Macerated Fruits | Ice Display | \$10

MARTINI BAR | Ice Luge | Signature Martini | \$14

MOJITO BAR | Fresh Fruit | Havana Club | Assorted Flavours | \$10

SPRITZ BAR | Prosecco | Aperol | Ice Bar | \$14

SIGNATURE COCKTAILS | Choice of 3 | \$10

DINNER LIQUEURS | Pre & Post | Choice of 3 | \$10

TOTAL____/pp

*Lakeside Offerings

Applicable Taxes & Administration Fees Extra Where Applicable
Facility Rental Charges Extra Where Applicable

Minimum Guest Count Applicable

Prices Subject to Change Without Notice